Ocean Acidification: The Other CO2 Problem PMEL Climate and Ecosystems Richard A. Feely NOAA/Pacific Marine Environmental Laboratory May 15, 2008 With special thanks to: Carol Turley, Chris Sabine, Jim Orr, Chris Langdon, Anne Cohen, and Sylvia Barry #### Outline - 1. What is ocean acidification? - 2. What are the impacts on marine organisms? - 3. What are NOAA's program goals for ocean acidification research? - 4. Conclusions ## What we know about ocean CO_2 chemistry ... from cumulative carbon sources and sinks over the last two centuries Sources Sinks Photo: Missouri Botanical Garde🖝 ### Ocean Acidification Since the beginning of the industrial age, the pH and CO_2 chemistry of the oceans (ocean acidification) have been changing because of the uptake of anthropogenic CO_2 by the oceans. These changes in pH and carbonate chemistry may have serious impacts on open ocean and coastal marine ecosystems. Corals Calcareous Plankton http://www.biol.tsukuba.ac.jp/~inouye #### What we know about the ocean chemistry of ...saturation state $$CO_2 + CO_3^{2-} + H_2O \Leftrightarrow 2HCO_3^{-}$$ Saturation State $$\Omega_{phase} = \frac{\left[Ca^{2+}\right]\left[CO_3^{2-}\right]}{K_{sp,phase}^*}$$ $Ca^{2+} + CO_3^{2-} \rightarrow CaCO_3 \quad \Omega>1 = precipitation$ calcium carbonate calcium $\Omega=1=equilibrium$ carbonate Ω < 1 = dissolution ## What we know about ocean CO_2 chemistry ... from field observations WOCE/JGOFS/OACES Global CO2 Survey ~72,000 sample locations collected in the 1990s DIC $\pm 2 \mu \text{mol kg}^{-1}$ TA ± 4 μ mol kg⁻¹ Sabine et al (2004) ## What we know about ocean CO_2 chemistry ...about human impacts on ocean CO_2 chemistry - From the WOCE/JGOFS global CO_2 survey, the observed anthropogenic CO_2 inventory through 1994 is calculated to be 118±19 Pg C. - ► Because the ocean mixes slowly, half of the anthropogenic CO_2 stored in the oceans is found in the upper 10% of the ocean - ➤ What are the impacts of increased CO₂ on marine ecosystems? Sabine et al. Science (2004) 60°- #### What we know about ocean CO_2 chemistry 150°W 120°W 90°W 60°W 120°E 150°E 180° Feely et al. (2004) 500 30°W ## What we know about ocean CO_2 chemistry ... from observed shoaling saturation horizons Global Water-column Dissolution = 0.5 Pg C yr⁻¹ Modern Aragonite Saturation Horizon Preindustrial Aragonite Saturation Horizon Modern Calcite Saturation Horizon Preindustrial Calcite Saturation Horizon The aragonite and calcite saturation horizons have shoaled towards the surface of the oceans due to the penetration of anthropogenic CO_2 into the oceans. Feely et al. (2004) ## Predictions of Ocean Acidification and the effects on coral reef calcification ## Coral Reef calcification - · 1765 Adequate - · 2000 Margina - 2100 Low Calcification rates in the tropics may decrease by 30% over the next century Aragonite Saturation from Orr et al 2005 After Feely et al (in press) with Modeled Saturation Levels from Orr et al (2005) ## North American Carbon Program Continental Carbon Budgets, Dynamics, Processes, and Management NACP West Coast Survey Cruise : 11 May - 14 June 2007 and mooring locations ## Upwelling Induced Acidification of the Continental Shelf Vertical sections from Line 5 (Pt. St. George, California) The 'ocean acidified' corrosive water was upwelled from depths of 150-200 m onto the shelf and outcropped at the surface near the coast. Red dots represent sample locations. ## North American Carbon Program ## Ocean Acidification of the North American Continental Shelf NACP Coastal Survey Cruise: 11 May - 14 June 2007 Distribution of the depths of the corrosive water (aragonite saturation < 1.0; pH < 7.75) on the continental shelf of western North America from Queen Charlotte Sound, Canada to San Gregorio Baja California Sur, Mexico. On transect lines 5 and 6 the corrosive water reaches all the way to the surface in the inshore waters near the coast. ### Experiments on Many Scales Biosphere 2 Large Scale Mesocosm Facility SHARQ Submersible Habitat for Analyzing Reef Quality Provided by Mark Eakin Aquaria and Small Mesocosms # The impact of rising atmospheric CO_2 on the surface ocean carbonate chemistry and its potential impact on corals - Biosphere 2 Results ## What we know about the biological impacts of ocean acidification ...and sensitivity to CO₂/pH perturbation #### Much of our present knowledge stems from - \triangleright abrupt CO_2 /pH perturbation experiments - with single species/strains - under short-term incubations - with often extreme pH changes #### Hence, we know little about - responses of genetically diverse populations - synergistic effects with other stress factors - physiological and micro-evolutionary adaptations - > species replacements - community to ecosystem responses - impacts on global climate change ### NOAA Perspective - More research is needed to determine the temporal and spatial changes of the carbon system in the global oceans and their impacts on biological communities and ecosystems. - Manipulative experiments will help us understand the impacts of high CO_2 on calcification, respiration, reproduction, settlement and remineralization. - Long term experiments are necessary to observe if marine calcifying organisms will be able to acclimate to elevated CO_2 and/or temperature if given sufficient time. - > We need to discover how certain species are able to adapt to life in low saturation state water. - We need to know the effects of high CO_2 on the processes that affect ecosystem responses and global carbon feedbacks. #### NOAA-wide Ocean Acidification Alternative This NOAA-wide alternative will provide NOAA and its stakeholder community with the following outcomes: - A comprehensive characterization of the threat ocean acidification poses to marine ecosystems; - A monitoring capacity to quantify and track ocean acidification and its impacts in oceanic and coastal systems; - An improved OA forecasting capability to provide stakeholders with the capacity to proactively and appropriately respond to ocean acidification; - Offer adaptive management tools and requisite scientific knowledge for understanding and responding to OA in support of ecosystem-based management. ## NOAA Ocean Acidification Research and Planning Activities Existing and planned NOAA activities have important relevance to this rapidly emerging issue. - Ocean Carbon Inventory (Repeat Hydro) - Global Ocean CO₂ Flux (VOS) - Technology Development - Remote Sensing Applications - CO₂ Mooring Network - Coral Reef Monitoring Networks - Environmental Modeling - Physiological Research - Joint Workshop's & Interagency Collaboration ### Conclusions - Impacts of ocean acidification on ecosystems are largely unknown. - \triangleright Calcification in many planktonic organisms is reduced at elevated CO_2 , but the response is not uniform. - Possible responses of ecosystems are speculative but could involve changes in species composition & abundances - could affect food webs, biogeochemical cycles. - Satellite measurements and observational data can be integrated to provide global views of changing ecosystem dynamics and carbonate budgets. ### Ocean Acidification Legislation Senate (S. 1581) and House bills (H.R. 1474): 'Federal Ocean Acidification Research And Monitoring Act of 2007 - Introduced June and November 2007, respectively - > Senate Bill out of committee Dec 2007 - House Bill in House Resources Committee #### FORAM ACT of 2007 Goal: To establish an interagency committee to develop an ocean acidification research and monitoring plan and to establish an ocean acidification program within the National Oceanic and Atmospheric Administration.